

GEMEENTE SOEST PLANGEBIED APOLLO-NOORD TE SOESTERBERG

Archeologisch en Cultuurhistorisch bureauonderzoek

BAAC rapport V-08.0019

april 2008

GEMEENTE SOEST

PLANGEBIED APOLLO-NOORD TE SOESTERBERG

Archeologisch en Cultuurhistorisch bureauonderzoek

BAAC rapport V-08.0019

april 2008

Status
Concept

Auteur(s)

drs. M.J. van Putten
drs. J. de Jong

Colofon

ISSN: 1873-9350

Auteur: drs. M.J. van Putten (BAAC bv)
drs. J. de Jong (Adviesbureau Cuijpers)

Redactie: dr. ir. L.A. Tebbens

Autorisatie: drs. A. ter Wal

Veldwerk: drs. M.J. van Putten

Reproductie: dhr. P. Veldhoen

Copyright: Gemeente Soest/ BAAC bv, Deventer

Gecontroleerd (afdelingshoofd)	dr. ir. L.A. Tebbens	LT	
geautoriseerd (senior prospector)	drs. A. ter Wal	AW	

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de gemeente Soest en/of BAAC bv te Deventer.

BAAC bv

Onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie

Graaf van Solmsweg 103
5222 BS 's-Hertogenbosch
Tel.: (073) 61 36 219
Fax: (073) 61 49 877
E-mail: denbosch@baac.nl

Postbus 2015
7420 AA Deventer
Tel.: (0570) 67 00 55
Fax: (0570) 618 430
E-mail: deventer@baac.nl

Administratieve gegevens

Onderzoekgegevens:

Datum	: april 2008
Uitvoerder	: Onderzoeks- en adviesbureau BAAC bv
BAAC-rapport	: 08.0019
Beheer documentatie	: BAAC bv te Deventer
Opdrachtgever	: Gemeente Soest
Contactpersoon	: mevr. O. de Man
Plan van Aanpak	: drs. A. Buesink, december 2007
Bevoegd gezag	: gemeente Soest, adviseur STAMU
Meldingsnummer (Archis)	: 26892
Onderzoeksnummer (Archis)	: 20836

Locatiegegevens:

Gemeente	: Soest
Plaats	: Soesterberg
Provincie	: Utrecht
Toponiem	: Apollo-Noord
Oppervlakte	: circa 28,5 ha
Kaartblad	: 32 C
RD-coördinaten	: noordwest; 148.550/459.185 noord-oost; 149.222/459.313 zuidoost; 149.266/459.158 zuidwest; 148.793/458.775

Inhoudsopgave

Administratieve gegevens	2
Inhoudsopgave	3
1 Inleiding	4
1.1 Onderzoekskader	4
1.2 Ligging van het gebied	5
2 Werkwijze	6
2.1 Bureauonderzoek	6
3 Resultaten bureauonderzoek	7
3.1 Geologie en geomorfologie	7
3.2 Bodem	9
3.3 Historische ontwikkeling tot de Nieuwe Tijd	11
3.4 Historische ontwikkelingen vanaf de Late Middeleeuwen en de Nieuwe Tijd	12
3.4.1 <i>Bewoning en occupatie</i>	12
3.4.2 <i>Woest landschap</i>	12
3.4.3 <i>De Amersfoortseweg</i>	13
3.4.5 <i>Historische ontwikkeling van de vakken 11 en 12</i>	15
3.5 Bekende archeologische waarden	22
3.6 Archeologische verwachting	24
3.7 Cultuurhistorische waardering (Adviesbureau Cuijpers; drs. J. de Jong)	25
3.7.1 <i>Inventarisatie</i>	25
3.7.2 <i>Waardering</i>	26
3.7.2.1 <i>Zeventiende-eeuwse inrichtingsstructuur</i>	26
3.7.2.2 <i>Cultuurhistorische waarden binnen vak 12</i>	27
3.7.2.3 <i>Cultuurhistorische waarden binnen vak 11</i>	32
4 Conclusies en aanbevelingen	36
4.1 Beantwoording onderzoeksvragen	36
4.2 Aanbevelingen	37
4.2.1 <i>Archeologie</i>	37
4.2.2 <i>Cultuurhistorie</i>	37
5 Literatuur en kaarten	39

Bijlagen

Bijlage 1: Overzicht van geologische en archeologische tijdvakken

Bijlage 2: Uitsnede AHN

Bijlage 3: Cultuurhistorische inventarisatie- en waarderingskaart

Bijlage 4: Begrippenlijst

1 Inleiding

1.1 Onderzoekskader

In opdracht van de gemeente Soest heeft het onderzoeks- en adviesbureau voor Bouwhistorie, Archeologie, Architectuurhistorie en Cultuurhistorie (BAAC bv) een inventariserend archeologisch onderzoek uitgevoerd ter plaatse van het plangebied 'Apollo-Noord' te Soesterberg (gemeente Soest). Het onderzoek bestaat uit een uitgebreid bureauonderzoek, waarbij een archeologische, landschappelijke en cultuurhistorische waardestelling aan het plangebied is gegeven.

Het plangebied bevindt zich aan de oostzijde van Soesterberg, is circa 28,5 ha groot en wordt grofweg begrensd door de Oude Tempellaan in het westen, de Apollo in het zuiden en de Richelleweg in het oosten.

Aanleiding voor dit onderzoek is de geplande herinrichting van het plangebied.

Alvorens een stedenbouwkundige opzet van het plangebied gemaakt kan worden, dient eerst de archeologische, landschappelijke en cultuurhistorische waarde van het gebied te worden bepaald. In dit kader is een archeologisch vooronderzoek gewenst in de vorm van een bureaustudie. De toekomstige indeling van het plangebied is vooralsnog niet bekend. Dit geldt eveneens voor de mogelijke toekomstige verstoringsdiepten.

Het doel van dit inventariserend onderzoek is het opstellen van een specifieke archeologische verwachting van het plangebied en vaststellen van de landschappelijke en cultuurhistorische waarde van het gebied door middel van het verwerven van informatie aan de hand van bestaande bronnen over bekende en te verwachten archeologische, landschappelijke en cultuurhistorische waarden binnen het plangebied. Om de doelstellingen betreffende de archeologische verwachting van het plangebied zoals deze zijn opgesteld in het plan van aanpak (Buesink 2007) te realiseren, dient op de volgende onderzoeksvragen een antwoord te worden gegeven:

- Is op de locatie naar verwachting nog een bodemarchief aanwezig?
- Wat is naar verwachting de omvang, ligging, aard en datering hiervan?
- In welke mate wordt een eventueel aanwezig bodemarchief verstoord door realisatie van de geplande bodemingrepen?
- Welke vorm van nader onderzoek is nodig indien bovenstaande vragen niet afdoende beantwoord kunnen worden?

In dit rapport zijn de resultaten van het onderzoek beschreven. Op basis van deze resultaten worden aanbevelingen gedaan over mogelijk noodzakelijk vervolgonderzoek of de eventueel noodzakelijke bescherming van binnen het plangebied aanwezige landschappelijke en/of cultuurhistorische elementen.

Het onderzoek heeft plaatsgevonden in de periode februari, maart en april 2008. Het onderzoek is uitgevoerd conform het handboek Kwaliteitsnorm Nederlandse Archeologie versie 3.1 (SIKB 2006) en de richtlijnen van de provincie Utrecht/STAMU.

1.2 Ligging van het gebied

Het te onderzoeken gebied bevindt zich pal aan de oostzijde van de bebouwde kom van Soesterberg. Aan de west-, zuid-, en oostzijde grenst het plangebied aan wegen en een woonwijk (respectievelijk de Oude Tempellaan, een woonwijk en de Richelleweg (N413)). De noordelijke grens bevindt zich op circa 200 m ten zuiden van de Amersfoortsestraat. De westelijke helft van het terrein behoort tot een landgoed en is geheel begroeid met bos. De oostelijke helft van het terrein betreft gemeentegrond en is eveneens begroeid met bos.

De totale oppervlakte van de onderzoekslocatie bedraagt circa 28,5 ha. In onderstaande figuur 1.1 is de ligging van het onderzoeksgebied op een topografische ondergrond weergegeven.

Figuur 1.1 Ligging van het onderzoeksterrein op de topografische ondergrond.

2 Werkwijze

2.1 Bureauonderzoek

Tijdens het bureauonderzoek is met behulp van bestaande bronnen een specifieke archeologische verwachting voor het onderzoeksgebied opgesteld. Hierbij zijn onder andere de bodemkaart, de geomorfologische kaart en de geologische kaart geraadpleegd. Ook is gebruik gemaakt van de Cultuurhistorische Hoofdstructuur provincie Utrecht (Blijdenstijn 2005). Tevens zijn gedurende het bureauonderzoek de bekende archeologische waarden in en/of rond het onderzoeksgebied geïventariseerd. Bij de inventarisatie van de archeologische waarden is gebruik gemaakt van de gegevens uit het Centraal Archeologisch Archief (CAA) en het Centraal Monumenten Archief (CMA) van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM). Hierbij is het Archeologisch Informatie Systeem (ARCHIS-II) gebruikt. Ook is contact opgenomen met het archeologisch archief van de provincie Utrecht (dhr. van Rooijen), de heer Rinia, een amateur-archeoloog woonachtig te Zeist en verbonden aan de Archeologische Werkgroep Oude Rijn en mevrouw Van den Heuvel, amateur-archeologe verbonden aan de Archeologische Werkgroep Vallei & Eemland. Daarnaast is zowel de Indicatieve Kaart Archeologische Waarden (IKAW) van de RACM geraadpleegd, alsmede de Archeologische Kroniek Provincie Utrecht. Tevens is relevante achtergrondliteratuur bestudeerd met betrekking tot de geologie, geomorfologie, de bodemopbouw en de historie van het gebied. Tenslotte is contact opgenomen met de provincie Utrecht (dhr. Hutten), aangaande bekende ontgravingen.

Om inzicht te krijgen in de landschappelijke en cultuurhistorische elementen binnen het plangebied is door het Adviesbureau Cuijpers een cultuurhistorisch onderzoek uitgevoerd. Hierbij is gebruik gemaakt van bestaande bronnen als het KICH, de Utrechtse Cultuurhistorische Elementen Atlas, historisch-topografische kaarten en de redengevende omschrijving van het beschermd dorpsgezicht. Ook is relevante achtergrondliteratuur bestudeerd met betrekking tot de cultuurhistorie. Tevens is een veldinspectie uitgevoerd waarbij het plangebied is onderzocht op de aanwezigheid van historische elementen als paden, wegen, beplantingselementen en microreliëf en de conditie waarin de aanwezige elementen zich bevinden. De resultaten van dit onderzoek zijn in onderhavig rapport verwerkt.

3 Resultaten bureauonderzoek

3.1 Geologie en geomorfologie

In de volgende paragraaf wordt de ontstaansgeschiedenis van het landschap beschreven. De reconstructie van het (pre-)historische landschap kan veel zeggen over de bewoning en het landgebruik door de mens.

Het onderzoeksgebied bevindt zich aan de rand van de Utrechtse Heuvelrug, in het midden-Nederlands dekzandgebied (Berendsen 2000). Het opvallendste kenmerk van dit gebied zijn de gedurende het Saalien (de voorlaatste ijstijd) door het landijs gevormde stuwwallen. Tijdens het Saalien (200.000 – 130.000 jaar BP) bereikte het landijs vanuit Scandinavië ons land. Het landijs had in Nederland een minimale dikte van 225 m (Berendsen 1998). Door de druk van het ijs vond aan de randen van de ijsskap opstuwing plaats van oudere rivierafzettingen van onder andere de Formaties van Sterksel en Urk (Stiboka 1966). De ten noordoosten van het plangebied gelegen stuwwal heeft een maximale hoogte van circa 58 m +NAP en is gevormd door stuwing van het landijs vanuit het noorden (Berendsen 1998).

Figuur 3.1 Uitsnede van de geomorfologische kaart voor het onderzoeksgebied (Stiboka 1982).

In het plangebied zelf heeft geen landijs gelegen. Toch zijn de afzettingen aan het oppervlak een direct gevolg van de aanwezigheid van landijs. Gedurende de warmere perioden tijdens het Saalien kwam smeltwater vrij. Het smeltwater concentreerde zich in ijssmeltwaterdalen. Ten zuidoosten en ten noorden van het plangebied bevinden zich de overblijfselen van dergelijke ijssmeltwaterdalen, welke nu als droge dalen op de geomorfologische kaart staan weergegeven (code 2R3 in figuur 3.1). Het

smeltwater transporteerde veel zand en grind. Dit grove sediment werd aan de voet van de stuwwallen in de vorm van smeltwaterwaaiers afgezet (ook wel sandrs genoemd, code 5G1 in figuur 3.1). De helling van dergelijke sandrwaaiers bedraagt 0,25 tot 1 graden (Ten Cate *et al.* 1977). Het plangebied bevindt zich geheel binnen een smeltwaterwaaier (zie figuur 3.1) en is derhalve vrij vlak. Het laagste punt bevindt zich in het zuiden (circa 18 m + NAP) waarbij het terrein geleidelijk oploopt in noord, noordoostelijke richting tot hoogtes van maximaal 20,5 m + NAP.

Door regen en smeltwater spoelde een deel van de sandrwaaiers verder naar beneden. Dit materiaal werd onderaan de sandrwaaier afgezet onder een hellingshoek van maximaal 0,25 graden. Deze afzettingen zijn op de geomorfologische kaart als sandrvlakte aangegeven. De smeltwaterdalen zijn gedurende het Saalien en de navolgende perioden ten dele opgevuld, maar zijn in het huidige landschap deels nog zichtbaar, al is het beeld door de huidige bebouwing deels verstoord (zie het AHN, bijlage 2). Alle sandrafzettingen worden gerekend tot het Laagpakket van Schaarsbergen behorende tot de Formatie van Drente (De Mulder *et al.* 2003).

Gedurende de laatste ijstijd (Weichselien, 115.000 - 10.000 jaar geleden) bereikte het landijs Nederland niet. Er heersten periglaciaire omstandigheden. De ondergrond was permanent bevroren. Sneeuw- en smeltwater kon alleen oppervlakkig afstromen. Een deel van dit smeltwater zal via de al bestaande ijssmeltwaterdalen zijn afgevoerd. Als gevolg van erosie ontstonden echter ook nieuwe dalen. Het onderscheid tussen smeltwaterdalen uit het Saalien en het Weichselien is erg moeilijk te maken.

In het Vroeg-Weichselien (115.000 - 74.000 jaar geleden, bijlage 1) was er nog vrij veel vegetatie, waardoor de zandverstuivingen slechts een lokaal karakter hadden. In het Midden-Weichselien (74.000 - 13.000 jaar geleden) bestond het gebied lange tijd uit een poolwoestijn. De vegetatie was vrijwel verdwenen, waardoor op grote schaal verstuiving van zand kon optreden. Dit door de wind afgezette zand wordt dekzand genoemd. Dekzand wordt gerekend tot de Formatie van Boxtel (De Mulder *et al.* 2003). In de omgeving van het plangebied is het dekzand voornamelijk als een gordel aan de west en zuidwestzijde van de sandrvlakte afgezet. Dit 'dekzand' wordt dan ook 'gordeldekzand' genoemd. Op de smeltwaterwaaier binnen het plangebied is volgens de geomorfologische kaart geen dekzand afgezet.

In het Holoceen werd het klimaat warmer. De permafrost ontdooide en het regenwater kon weer in de bodem trekken. Hierdoor kwamen de smeltwaterdalen droog te staan. De dalen worden derhalve op de geomorfologische kaart aangegeven als 'droog dal' (figuur 3.1, code 2R3).

Door de toenemende vegetatie en bodemvorming werden de dekzanden vastgelegd en hield de verstuiving op (Berendsen 1998). Door grootschalige ontbossing en het steken van plaggen in de Middeleeuwen ontstonden echter opnieuw op grote schaal verstuivingen (Berendsen 1998). Het zand werd plaatselijk uitgeblazen en elders in de vorm van duinen afgezet. Dergelijke duinen komen ook in de omgeving van het plangebied voor. Op de geomorfologische kaart zijn ten zuidoosten van het plangebied verstuivingen weergegeven als 'lage landduinen' (figuur 3.1, code 4L8). De stuifduinafzettingen worden gerekend tot het Laagpakket van Kootwijk behorende tot de Formatie van Boxtel (De Mulder *et al.* 2003). Binnen het plangebied zelf komen volgens de geomorfologische kaart geen lage duinen voor. Volgens de bodemkaart (zie paragraaf 3.2) bevindt een deel van het plangebied zich op een duinvaaggrond. Dergelijke duinvaaggronden bevinden zich over het algemeen op relatief jonge

stuifduinen. Hier bestaat derhalve een discrepantie tussen de geomorfologische kaart en de bodemkaart. Op het AHN (bijlage 2) is echter te zien dat juist het zuidelijke deel, waar volgens de bodemkaart een duinvaaggrond aanwezig zou moeten zijn, het laagst gelegen is. Als hier lage duinen op de sandrwaaiers afgezet zijn, zou het landschap hier (locaal) juist hoger gelegen moeten zijn. Het beeld van het AHN komt derhalve niet overeen met de aanwezigheid van lage duinen. Op basis van het bureauonderzoek is niet met zekerheid te concluderen welke kaart de juiste weergave geeft, al kan op basis van het AHN worden beargumenteerd dat ter plaatse van het zuidelijke deel geen lage duinen aanwezig zijn, waarmee de aanwezigheid van een duinvaaggrond in twijfel kan worden getrokken.

Ten noordoosten en ten zuidwesten van het plangebied zijn enkele groeves bekend. Tevens is de bodem volgens zowel de geomorfologische kaart als de bodemkaart ter plaatse van het plangebied vergraven. Het betreft voornamelijk vergravingen als gevolg van de aanleg van bos en parken (Stiboka 1966). Uit onderzoek, uitgevoerd door het ADC in het kader van het vervaardigen van de archeologische beleidsadvieskaart voor de gemeente Zeist, is gebleken dat de bodem langs de Amersfoortsestraatweg daadwerkelijk grotendeels is verstoord. Dit is het gevolg van de werkzaamheden en ontginningen die in de 17^{de} eeuw zijn uitgevoerd bij de aanleg van de Amersfoortsestraatweg en bijbehorende kavels aan weerszijden van de weg. Ook de bouw van buitenhuizen met parken heeft bijgedragen aan de bodemverstoring (Botman & Benjamins 2008). Het plangebied bevindt zich in een dergelijke kavel. De mogelijkheid bestaat derhalve dat de bodem ter plaatse is verstoord.

Bij de provincie Utrecht zijn geen gegevens bekend over (grootschalige) ontgravingen binnen het plangebied. Ook op het AHN zijn geen aanwijzingen die kunnen duiden op grootschalige ontgravingen binnen het plangebied.

3.2 Bodem

Volgens kaartblad 32 West Amersfoort van de Bodemkaart van Nederland (Stiboka 1966) bevindt zich ter plaatse van het noordelijke deel van het onderzoeksgebied een haarpodzol, gevormd in grof zand (code gHd30), waarbij zich op minder dan 40 cm beneden maaiveld grind bevindt. Het gebied is volgens de bodemkaart vergraven. Er wordt geen duidelijkheid verschaft over de diepte van vergraving.

Het zuidelijke deel van het plangebied bestaat uit een duinvaaggrond, gevormd in leemarm/zwak lemig fijn zand (code Zd21). Zoals in paragraaf 3.1 al is uiteengezet, kan de aanwezigheid van een duinvaaggrond in twijfel worden getrokken op basis van het AHN (zie bijlage 2), aangezien zich geen lage duinen binnen het plangebied bevinden.

Het onderzoeksterrein bevindt zich in een gebied met grondwatertrap VII, wat inhoudt dat de gemiddeld hoogste grondwaterstand zich dieper dan 80 cm beneden maaiveld bevindt.

Op de chemisch arme, zandige afzettingen waarin gedurende een langere periode bodemvorming heeft kunnen plaatsvinden, zoals op een sandrwaaiers, worden podzolbodems verwacht. Podzolering is een proces waarbij zwakke humuszuren uitgespoeld worden naar diepere lagen. Het ijzer dat in het zand aanwezig is, wordt door deze zuren opgelost en naar een dieper niveau meegevoerd. Hierdoor ontstaat een uitspoelingslaag (E-horizont) en op een dieper niveau een inspoelingslaag (Bhs-

horizont). Binnen het noordelijke deel van het plangebied wordt op basis van de bodemkaart een haarpodzol verwacht. Haarpodzolgronden hebben in de regel uitgesproken horizonten. De onderkant van de B-horizont ligt meestal niet dieper dan 50 à 60 cm beneden maaiveld. Bij de niet vergraven gronden bevindt zich onder de heideplag of de bosstrooisellaag (O-horizont) een 3 à 10 cm dikke, zwarte Ah-horizont en een zeer duidelijke grijze E-horizont van 8 à 25 cm dikte. Deze horizont gaat zeer scherp over in een opvallend diepzwarte Bhe-horizont van 5 à 8 cm dik. In deze laag komen geen roestvlekken voor. Onder de Bhe-horizont bevindt zich een zeer dun ijzerbandje. Hierop aansluitend volgen een Bhs- en een BC- horizont. In deze horizonten is ijzer en humus ingespoeld. Veel humuspodzolgronden wijken af van het boven beschreven beeld. Waar de gronden voor bouwland of bij de aanleg van bos geploegd zijn, is het materiaal uit de Ah- en E-horizont vermengd, waarbij een loodzandrijke AEp-horizont is ontstaan.

Haarpodzolgronden worden over het algemeen aangetroffen in grover sediment, hebben een slechte waterhuishouding en zijn bij gelijke landschappelijke ligging en begroeiing minder vruchtbaar dan bijvoorbeeld holtpodzolgronden (Spek 2004). De landbouwkundige waarde van dergelijke gronden is laag.

Figuur 3.2 Uitsnede van de bodemkaart voor het onderzoeksgebied (Stiboka 1966).

Duinvaaggronden zijn zandgronden zonder of soms met een zeer dunne humushoudende bovengrond (A-horizont). Deze beige tot bruingeel gekleurde A-horizont ligt direct op de soms nog sterk gelaagde ondergrond die nog weinig door bodemvorming is veranderd (C-horizont). De grondwaterstand is meestal laag, zodat roest en grijze vlekken niet voorkomen. Vanwege de goede ontwatering hebben de zandkorrels ijzerhuidjes. Een B-horizont is door de korte tijd van bodemvorming echter nog afwezig. Duinvaaggronden zijn jonge bodems. Deze bodems worden verwacht ter plaatse van de secundair verstoven zanden. Ter plaatse van deze stuifzanden kunnen

de oorspronkelijk aanwezige podzolbodems verstoven of overstoven zijn. In het eerste geval is het oorspronkelijke bodemprofiel onthoofd. In het laatste geval kunnen meerdere bodemniveaus aanwezig zijn.

3.3 Historische ontwikkeling tot de Nieuwe Tijd

De tot nog toe alleroudste sporen van menselijke activiteit in de provincie Utrecht zijn gevonden in een zandgroeve tussen Veenendaal en Rhenen. Hier zijn vuurstenen vuistbijlen gevonden die circa 200.000 jaar oud zijn (Midden-Paleolithicum). Zij dateren derhalve uit de beginfase van de voorlaatste IJstijd (Saalien), nog vóór de vorming van de Utrechtse Heuvelrug, toen de Rijn en Maas nog naar het noorden stroomden en het vuursteen vanuit het zuiden meevoerden (Blijdenstijn 2005). Het feit dat deze artefacten hier werden gevonden, vormt een aanwijzing voor de ouderdom en het archeologisch potentieel van de Utrechtse Heuvelrug.

Gedurende de warmere perioden (interstadialen) van de op het Saalien volgende Weichselien ijstijd (Midden- en Laat-Paleolithicum) was het gebied in theorie bewoonbaar voor mensen, aangezien het landijs in deze periode niet tot in ons land reikte. Het betrof kleine groepen mensen die rondtrokken door het toendralandschap op zoek naar jachtwild en eetbare planten en bessen. Deze mensen hadden geen vaste verblijfplaatsen, maar leefden in tijdelijke kampen. Vanaf 10.000 jaar geleden maakten de eerste rondtrekkende laat-paleolithische rendierjagers plaats voor min of meer honkvaste mesolithische jagers en verzamelaars. De meeste vuursteenvondsten op de Utrechtse Heuvelrug dateren uit deze periode (Blijdenstijn 2005).

Vanaf circa 5000 jaar voor Chr. (Neolithicum) vond een grotere verandering plaats; men ging van jagen en verzamelen over op (primitieve) landbouw. Uit deze periode zijn in en rond het plangebied geen permanente woonplaatsen bekend. Van de landbouwers uit de latere Bronstijd zijn echter wel sporen bekend. Het betreft sporen van hun grafcultuur in de vorm van grafheuvels. In deze periode werden de graven als heuvels opgeworpen op locaties die een zichtrelatie hadden met de nederzettingen. De graven lagen op loopafstand van de nederzettingen. De doden konden zo waken over de levenden. Vaak werden de grafheuvels uit deze periode opgeworpen op hooggelegen locaties die minder geschikt waren voor landbouw. Daar waar de bodem vruchtbaarder was, bevonden zich de bijbehorende nederzettingen (Spitzers 2007). Op de zuidflank van de Heuvelrug bevindt zich de grootste concentratie grafheuvels. Hier zijn rond de 70 grafheuvels met een doorsnede van circa 8 tot 20 m waargenomen. De groepsgewijze plaatsing van de grafheuvels duidt mogelijk op een nabij gelegen nederzetting van meerdere generaties (Blijdenstijn 2005).

Gaandeweg ontwikkelden de akkers zich tijdens de IJzertijd in rechthoekige complexen van ongeveer 35 bij 35 meter omgeven door aarden walletjes. Deze soms zeer uitgebreide akkercomplexen (*celtic fields*) hebben van de IJzertijd tot in de Vroege Middeleeuwen gefunctioneerd. Het lijkt aannemelijk dat zich met name in de Romeinse tijd, gezien de relatieve welvaart en de relatief hoge bevolkingsconcentratie die dat met zich meebracht, ook mensen hebben gevestigd op de Utrechtse Heuvelrug. Sporen uit de periode tussen de IJzertijd tot circa 400 na Chr. (einde Romeinse Tijd) zijn op de Utrechtse Heuvelrug echter nauwelijks aangetroffen (Buesink & Emaus 2007).

Na de terugtrekking van de Friezen uit Dorestad en Utrecht namen de Franken bezit van het gebied. De missionaris Willibrord wist in 695 het christelijke kerkje van Utrecht weer op te bouwen en zich als eerste aartsbisschop in Utrecht te vestigen (Blijdenstijn 2005). De aartsbisschop wist het grondgebied door schenkingen van Frankische koningen in de 8^e eeuw uit te breiden. Zo schonk Karel de Grote in 777 na Chr. een viertal wouden. Tot in de Middeleeuwen is de heuvelrug mogelijk nog geheel bebost geweest. In de Late Middeleeuwen werden de aaneengesloten bossen door boskap echter steeds zeldzamer. Door de ontbossing en uitputting van de grond ontstond een heidegebied. De boskap ging in de 16^e, 17^e en 18^e eeuw in onverminderd tempo door. Vanaf de 8^e eeuw ontstond een agrarisch systeem van geconcentreerde nederzettingen, bouwlandcomplexen en gemeenschappelijke gronden. De boerderijen stonden doorgaans dicht bij elkaar in de directe nabijheid van hun bouwlandcomplexen. Voorbeelden hiervan zijn verspreid over de Utrechtse Heuvelrug terug te vinden. Deze akkers, die ook wel “engen” worden genoemd, zijn door plaggenbemesting opgehoogd. Hierdoor zijn onderliggende archeologische resten als met een deken afgedekt en beschermd tegen bodemverstorende activiteiten. Door het steken van heideplaggen en het gebruik van de heide als woeste grond voor het vee, verschraalde de grond waardoor binnen het heidegebied zandverstuivingen ontstonden. In het plangebied zijn geen ‘engen’ aanwezig.

3.4 Historische ontwikkelingen vanaf de Late Middeleeuwen en de Nieuwe Tijd (Adviesbureau Cuijpers; drs. J. de Jong)

3.4.1 **Bewoning en occupatie**

In de Middeleeuwen was het gebied van de Utrechtse Heuvelrug dun bevolkt. De nederzettingen lagen in de Merovingische tijd vrijwel uitsluitend op de stuwwal. De aanwezigheid van de van nature rijkere bodemsoorten vormt hier een verklaring voor (Hendriks 1998). Het occupatie- en ontginningspatroon wijzigde ingrijpend na de Karolingische tijd. De oorzaak was dat de omstandigheden op de hoger gelegen delen aan het einde van de Late Middeleeuwen verslechterden. Door ontbossing, overexploitatie en erosie ontstonden vanaf de tiende eeuw lokaal stuifzandgebieden. In reactie op de bedreiging van de landbouwgronden door grootschalige zandverstuivingen, werden de akkerlanden van de hogere delen verplaatst naar de vochtige en vruchtbare randen van de stuwwal. Deze gronden werden nog vruchtbaarder gemaakt door de introductie van het systeem van plaggenbemesting.

3.4.2 **Woest landschap**

Het landschap op de stuwwal kenmerkte zich vanaf de Late Middeleeuwen door het voorkomen van uitgestrekte, ruige vlaktes. Heidevelden, stuifzandcomplexen en bosrestanten wisselden elkaar af. De kerstening van het landschap, een proces dat in de Middeleeuwen geleidelijk zijn beslag kreeg, leidde ertoe dat dit gebied in de religieuze ordening een heidense betekenis kreeg met een daarmee verbonden symboliek. Door het voorkomen van grafheuvels, galgenbergen en duivelsbergen werd geloofd dat in het gebied de antichrist heerste. De buitenste zones van de gemeenschappelijk beheerde heidevelden (marken) vormden dan ook de uithoeken van het landschap. Als christen deed men er verstandig aan om deze plekken te mijden.

Navolgende afbeelding geeft een beeld van het gebied ten zuidwesten van de nederzettingen Leusden, Amersfoort en Soest omstreeks 1640. Juist door deze

woestenberg zou enkele jaren later een weg worden aangelegd die qua planmatigheid zijn gelijke in Nederland niet kende: de Amersfoortseweg. Aan de hand van de publicatie *'Wegh der weegen': ontwerp en aanleg van de Amersfoortseweg* van Jaap Evert Abrahamse (2006) wordt in de volgende paragraaf ingegaan op dit zeventiende-eeuwse landinrichtingsproject.

Figuur 3.3 *Vogelvlucht naar de heide ten zuiden van Amersfoort en Leusden. Op deze kaart, een kopie gemaakt in 1888 naar een kaart uit 1640, is het gebied aangegeven als een grote wildernis. De Amersfoortse Berg is herkenbaar aan het opgetekende galgenveld. Dit punt zou het begin van het tracé van de Amersfoortseweg gaan vormen (Archief Eemland 2008).*

3.4.3 De Amersfoortseweg

Een zeventiende-eeuws landinrichtingsproject

Het initiatief tot de aanleg van de Amersfoortseweg werd in 1647 door het stadsbestuur van Amersfoort genomen. De stad wenste met deze weg een kortere en beter berijdbare route richting het westen te realiseren. Doordat grote delen van het tracé buiten het eigen grondgebied zouden komen te liggen, was medewerking van de Staten van Utrecht vereist. Na lang beraad werd besloten om het project te combineren met de uitgifte van gronden aan beide zijden van de weg. Investeerdere kregen de gelegenheid om op percelen ('vakken') langs de weg buitenplaatsen te stichten. De eigenaren van de 'vakken' werden verantwoordelijk voor de aanleg en het onderhoud van de weg. Met het oog op de financiering van het project werd het

algemeen belang dus gekoppeld aan het particulier initiatief. Vanwege de nadruk op landinrichting en economische ontwikkeling van woeste grond, trekt Abrahamse (2006) een parallel met contemporaine projecten als de droogmakerijen de Beemster en de Watergraafsmeer.

Ontwerp en aanleg

Abrahamse (2006) veronderstelt¹ dat de Amersfoortseweg ontworpen is door Jacob van Campen, architect van het Amsterdamse stadhuis, het huidige Paleis op de Dam. De klassieke wetten die tijdens de Renaissance werden toegepast in de architectuur, dienden ook bij de aanleg van deze weg als uitgangspunt. Kenmerkend voor het ontwerp zijn de rechtlijnigheid, grootschaligheid en symmetrie. De totale breedte bedroeg zestien roeden, oftewel 60,16 meter. Aan weerszijden van de weg werd een wal opgeworpen die aan de wegkant vier voet hoog moest zijn en aan de buitenkant drie voet. Op de wal werden twaalf rijen eikenloten geplant. De wallen en de beplanting dienden om overstuiving van de weg te voorkomen.

Gronduitgifte in vakken

Het project werd gecombineerd met de uitgifte van gronden aan particulieren. Aan weerszijden van de Amersfoortseweg werd een regelmatige verkaveling tot stand gebracht. Daartoe werd haaks op de straatweg om de honderd roeden (376 meter) een sortie (zijweg) aangelegd. De kavels kregen een diepte van vijftig roeden (188 meter). Een vak bestond uit twee tegenover elkaar gelegen kavels. Eigenaren die een huis lieten bouwen en dat zouden gaan bewonen, kregen toestemming om de diepte van de kavels te verdubbelen tot 100 roeden.

Figuur 3.4 Schematische weergave gronduitgifte.

¹ Als motivatie voert Abrahamse aan dat Jacob van Campen in deze periode adviseur was op het gebied van architectuur en publieke werken voor de stad Amersfoort. Daarnaast zou het architectonisch ontwerp in verband kunnen worden gebracht met de specifieke kennis die Van Campen bezat van de klassieke tractaten. Tot slot wordt volgens Abrahamse in een contemporain toneelstuk van de hand van een goede vriend (Everard Meyster), de aanleg van de Wegh der weeghen toegedicht aan Jacob van Campen.

westelijk vak (nr. 12), aan de noordzijde van de Amersfoortseweg. Het zuidelijk deel van het vak is in deze tijd vermoedelijk in gebruik als tuin. De oorspronkelijke achtergrens van 50 roeden is op deze kaart duidelijk als fysieke scheiding aangegeven. De gronden binnen het onderzoeksgebied, gelegen ten zuiden van genoemde scheiding, zijn grotendeels beplant met bomen. Slechts aan de zuidzijde is heide opgetekend. In de noordwestelijke hoek van het onderzoeksgebied is bebouwing weergegeven. Het gaat vermoedelijk om een boswachterswoning. Het onderzoeksgebied binnen vak 11, behorende bij de voormalige buitenplaats Eikenhorst, was rond 1830 nog niet gecultiveerd en bestond uit heide. Direct ten zuiden van de achterwal lag een (droge) beekloop. Opvallend is de perceelsgrens aan de zuidzijde, die parallel loopt aan de weg langs Kamp Zeist. De barakken op het terrein waar Franse troepen in 1804 hun kampement opsloegen, zijn op de Militair Topografische Kaart aangeduid als stal.

Figuur 3.6 Uitsnede van de Militaire Topografische Kaart (Veldminuut) voor het plangebied en omgeving. De ligging van het plangebied is middels een rood kader weergegeven. De ligging van de vakken 11 en 12 is eveneens weergegeven (Wat was waar 2008).

Onderstaande afbeelding uit de Gemeenteatlas van J. Kuijpers toont de situatie in het onderzoeksgebied omstreeks 1865. Het patroon is dan nog niet wezenlijk gewijzigd.

Figuur 3.7 Uitsnede van de gemeenteatlas J. Kuijpers uit 1865. De ligging van het plangebied is middels een rood kader weergegeven (Archief Eemland 2008).

Situatie omstreeks 1880

Voor 1880 was de landschappelijke aanleg met rechte lanen in beide vakken reeds aanwezig. Op onderstaande Waterschapskaart uit dat jaar is te zien dat in vak 11 een structuur van open ruimtes tussen de beplante lanen tot stand gekomen was. De maatvoering in vak 12 is kleiner. Tevens zijn deze gronden in zijn geheel bebost.

Figuur 3.8 Uitsnede van de Waterschapskaart Amersfoort 3 uit 1880 (Archief Eemland 2008). De ligging van het plangebied is middels een rood kader weergegeven.

Gezien de structuur was het zuidelijke deel van dit vak dan ook primair in gebruik als plantage. Uit een vergelijking met de actuele kadastrale kaart blijkt overigens dat de opgetekende lanenstructuur in vak 12 niet geheel correspondeert met de huidige inrichting. Voor de lanen in vak 11 zijn slechts kleine afwijkingen geconstateerd. Wel

geldt dat de lanen omstreeks 1880 strekten tot de perceelsgrenzen, hetgeen nu niet meer het geval is. Tijdens het veldwerk zijn echter relictten van deze oude structuren teruggevonden.

Situatie omstreeks 1905

Aan het begin van de 20^{ste} eeuw was het bovengeschetste lanenpatroon ongewijzigd. Wel geldt dat de ruimtes tussen de lanen in vak 11 bebost waren. Blijkens de Historische Atlas Utrecht, schaal 1:25.000 bestond het bos in het onderzoeksgebied uit opgaand naaldhout (donker groen) en opgaand loofhout (lichtgroen). Een klein gedeelte binnen vak 11 werd aangeduid als heide (figuur 3.9).

Opgemerkt wordt dat binnen vak 12, buiten het eigenlijke onderzoeksgebied, een belangrijke ruimtelijke verandering plaatsvond. In 1867 brandde het huis De Oude Tempel volledig af. Aan de overzijde van de Amersfoortsestraat werd pas in 1919 het landhuis De Oude Tempel herbouwd, naar een ontwerp van M.J. Klijnstra. De bijbehorende jachtopzienerwoning en chauffeurswoning werden in 1913 respectievelijk 1912 gebouwd naar een ontwerp van architect G.C.B. van Dijk (Provincie Utrecht, 1991, p. 55).

Figuur 3.9 Uitsnede van de *Historische Atlas Utrecht*, bewerkt in 1905 voor het plangebied en omgeving (Uitgeverij Robas Producties 1989). De ligging van het plangebied is middels een rood kader weergegeven.

Situatie omstreeks 1927

In 1925 werd in opdracht van pater rector M. van Es het seminarie 'Het Contact der Continenten' gebouwd, dat in de jaren '30 en '50 verder is uitgebreid. De Boschkaart, behorende bij De Nederlandsche Boschstatistiek (Ministerie van Landbouw, Visscherij en Voedselvoorziening 1946, zie figuur 3.10), geeft een gedetailleerd beeld van de beplanting die omstreeks 1927 aanwezig was in het onderzoeksgebied. Voor de lanen binnen het onderzoeksgebied wordt aangegeven dat het gaat om een tweezijdige beplanting van beuken met een ouderdom van meer dan 40 jaar. Op een gedeelte van de oorspronkelijke achtergrens van de beide vakken kwam tweezijdige laanbeplanting van eiken (jonger dan 40 jaar) voor. De beplanting in vak 12 bestond grotendeels uit naaldhout van verschillende ouderdom. In vak 11 was volgens de Boschkaart met name heide aanwezig. Vermoedelijk werd het landgoed bij de realisatie van het

seminarie heringericht. De hoofdstructuur van lanen werd daarbij gehandhaafd, terwijl de bestaande beplanting van naaldbomen werd verwijderd. De in kaart gebrachte heide lijkt dus verband te houden met een tijdelijke fase. In functioneel opzicht zal het afgebakende terrein niet in gebruik zijn geweest als begraasde heidegrond.

Uit een vergelijking van de Boschkaart met de waterschapskaart en het veldminuut blijkt dat de meest zuidelijk gelegen laan een afwijkende ligging heeft. De laan staat niet meer haaks op de middenas van de landgoedaanleg. Tijdens de inventarisatie is gebleken dat enkele oudere beuken nog als relictten van de oorspronkelijke structuur aanwezig zijn.

Figuur 3.10 Uitsnede van de Boschkaart, blad Soesterberg 427, verkend in 1927 voor het plangebied en omgeving (Ministerie van Landbouw, Visscherij en Voedselvoorziening 1946). De ligging van het plangebied is middels een rood kader weergegeven.

De navolgende foto's geven een beeld van het gebied omstreeks 1935. Behalve de uitgestrektheid van de Leusderheide, vallen de vliegtuigen op. Een particulier vliegterrein, gelegen ten noorden van de Amersfoortseweg, werd in 1913 door het Rijk opgekocht en in gebruik genomen als militaire luchthaven. De vliegbasis zou in de 20^{ste}

eeuw een belangrijke stempel drukken op de ruimtelijke ontwikkeling van Soesterberg. Door woningbouw voor militair personeel van de vliegbasis en Kamp Zeist breidde de plaats zich met name na de Tweede Wereldoorlog sterk uit.

SOESTERBERG. Vanuit de Tempellaan gezicht op de Leusderheide

Figuur 3.11 Gezicht op de Leusderheide, gezien vanaf de Tempellaan omstreeks 1935 (Qoop 2008).

Soesterberg. Bosgezicht achter de Oude Tempel

Figuur 3.12 Bosgezicht achter de Oude Tempel omstreeks 1935 (Qoop 2008).

Situatie omstreeks 1965

Het laatste kaartfragment geeft een beeld van de ruimtelijke situatie omstreeks 1965. De Richelleweg was inmiddels ontwikkeld tot hoofdontsluitingsweg van Kamp Zeist. Deze weg zou met de openstelling van het tracé Den Dolder - Amersfoort zuid (autosnelweg A28) in 1986 zijn functie ten dele verliezen.

Voor het onderzoeksgebied geldt dat het lanenpatroon slechts op hoofdlijnen is weergegeven. Mogelijk duidt dit erop dat de landschappelijke aanleg in deze periode aan verval onderhevig was. In tegenstelling tot de kaarten die hiervoor zijn opgenomen, zijn op deze topografische kaart de grenswallen aan weerszijden van de Korndorfferlaan aangeduid. Het betreft de wallen die de sortie sinds haar aanleg hebben begeleid.

Figuur 3.13 Uitsnede uit de topografische kaart uit 1965 voor het plangebied en omgeving (Uitgeverij 12 Provinciën 2007). De ligging van het plangebied is weergegeven middels een zwart kader.

3.5 Bekende archeologische waarden

Tijdens het bureauonderzoek zijn de archeologische vondstmeldingen in en rond het onderzoeksgebied geïnventariseerd met behulp van het ARCHIS-II gegevensbestand van de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM), de Cultuurhistorische Atlas van de provincie Utrecht (provincie Utrecht 2007), de Archeologische Kroniek Provincie Utrecht, het Archeologisch archief van de provincie Utrecht (dhr. van Rooijen) en contacten met amateur-archeologen (dhr. Rinia en mevr. Van den Heuvel).

De onderverdeling van de indicatieve waarden zoals weergegeven op de Indicatieve Kaart van Archeologische Waarden (IKAW, 2^{de} generatie) en de Cultuurhistorische Atlas van de provincie Utrecht verschilt van elkaar. In het geval van het plangebied Apollo-Noord is het verschil tussen beide kaarten minder duidelijk, aangezien het plangebied en de directe omgeving op beide kaarten is voorzien van een lage verwachting (zie figuren 3.x en 3.x2). De verwachting op de IKAW is echter gebaseerd op de statistische relatie tussen het bodemtype en archeologische vindplaatsen. De verwachting op de Cultuurhistorische Atlas van de provincie Utrecht is gebaseerd op de statistische relatie tussen de geomorfologie en archeologische vindplaatsen. Dit is goed te zien voor de omgeving ten noorden van het plangebied. Op de IKAW is hier aan een klein gebied een hoge verwachting toegekend vanwege het feit dat zich hier een holtpodzolbodeme bevindt. Op de Cultuurhistorische Atlas van de provincie Utrecht is aan een veel groter gebied een middelhoge verwachting toegekend, aangezien het de flanken van de stuwwal betreft.

Figuur 3.14 Uitsnede van de IKAW voor het plangebied en omgeving. De onderzoekslocatie is middels een rood kader weergegeven.

Op de Archeologische Monumentenkaart staan terreinen vermeld die door de RACM en de provincie zijn geselecteerd vanwege hun archeologische waarde. Een aantal van deze terreinen heeft eveneens de beschermde status van archeologisch monument. In de directe omgeving van het onderzoeksgebied (straal van 1000 m) bevinden zich geen archeologische (rijks)monumenten. Binnen circa 2 kilometer rond het plangebied (niet weergegeven op beide kaarten), bevinden zich een aantal grafheuvels die als archeologisch monument op de AMK vermeld staan. Deze bevinden zich voornamelijk op de hoger gelegen flanken van de stuwwal ten noorden van het plangebied. Ten zuiden van het plangebied, op circa 1,5 km afstand, zijn ook enkele waarnemingen bekend van grafheuvels op de sandwaaier. Bij nader onderzoek is echter gebleken dat een deel van deze grafheuvels natuurlijke heuvels bleken te zijn (waarnemingsnrs. 10430, 10433).

Uit het CAA blijkt dat in het onderzoeksgebied geen waarnemingen bekend zijn. Ook bij het archeologisch archief van de provincie Utrecht zijn geen waarnemingen uit dit gebied, die niet in ARCHIS zijn opgenomen, bekend. In de Archeologische Kroniek Provincie Utrecht zijn eveneens geen aanvullende gegevens aangetroffen. Tevens is gesproken met mevrouw Van den Heuvel, een amateur-archeologe betrokken bij de Archeologische werkgroep Vallei & Eemland en de heer Rinia, een amateur-archeoloog betrokken bij de Archeologische werkgroep Oude Rijn. Ook zij hebben geen aanvullende gegevens aangaande vindplaatsen binnen of nabij het plangebied. Wel is op circa 1000 m ten noordoosten van het plangebied een waarneming bekend. Het betreft een grafheuvel uit de periode Neolithicum – IJzertijd (waarnemingsnr. 26288, zie figuur 3.x).

Figuur 3.15 Uitsnede van de archeologische verwachtingskaart van de Cultuurhistorische Atlas van de provincie Utrecht (provincie Utrecht 2007) voor het plangebied en omgeving.

3.6 Archeologische verwachting

Het onderzoeksgebied bevindt zich in het midden-Nederlands dekzandgebied, aan de rand van de Utrechtse Heuvelrug. De afzettingen die aan de oppervlakte liggen, zijn gedurende het Saalien afgezet. Derhalve kunnen op het terrein in theorie archeologische vondsten aanwezig zijn vanaf het Midden-Paleolithicum.

Het plangebied bevindt zich op een sandrwaai, nabij een stuwwal. Pal ten noorden en zuidoosten van het plangebied bevinden zich 'droge dalen'. Vanwege de aanwezige biodiversiteit vormden overgangen in het landschap vooral in de periode dat de mensen als jagers en verzamelaars leefden, gunstige bewoningslocaties. Droge dalen werden mogelijk gebruikt als pad, omdat deze in het beboste landschap als herkenningspunt konden dienen. Vanaf de stuwwal had men, vooral in de koudere periodes met minder begroeiing, uitzicht over de omgeving. Jagers uit het Paleolithicum en Mesolithicum konden vanaf de stuwwal groepen trekkende wilde dieren in de gaten houden (Spitzers 2007). Er kunnen derhalve archeologische resten uit de periode Paleolithicum tot en met Mesolithicum binnen het plangebied aanwezig zijn, al hebben de flanken van de nabij gelegen stuwwal meer potentieel. Bij nederzettingresten uit de periode Paleolithicum tot en met Mesolithicum moet gedacht worden aan tijdelijke jachtkampen, waarvoor houtskool, bewerkt vuursteen, gewei, bot en hazelnootdoppen de archeologische indicatoren kunnen zijn.

In de periode dat mensen als landbouwers leefden (Neolithicum tot en met Nieuwe tijd), was, naast de beschikbaarheid van water, de bodemvruchtbaarheid belangrijk voor de keuze voor een vestigingsplaats. Het grove, relatief hoog gelegen, droge en onvruchtbare zand van de sandrwaai is minder geschikt voor landbouw dan bijvoorbeeld de dekzanden die zich in het westen en zuidwesten van het plangebied bevinden. Archeologische resten van nederzettingsterreinen vanaf het Neolithicum worden vooral in deze dekzandgebieden verwacht en niet op de onvruchtbare sandrwaai-afzettingen in het plangebied.

In ARCHIS zijn op vergelijkbare sandrafzettingen ten zuiden van het plangebied echter grafheuvels uit het Neolithicum tot en met de IJzertijd bekend. Deze grafheuvels liggen echter nabij een locatie waar de bodem geschikter was voor landbouw. Vanwege het feit dat grafheuvels meestal op loopafstand van de nederzettingen lagen en een zichtrelatie hadden met de nederzetting, worden in het plangebied geen grafheuvels verwacht. De afstand tot gunstige landbouwgrond is daarvoor te groot. Op het AHN (zie bijlage 2) zijn ook geen grafheuvels herkend.

Archeologische resten kunnen in het geval van een intacte haarpodzolgrond binnen 60 cm beneden maaiveld worden verwacht. Bewoningssporen kunnen worden verwacht vanaf de onderzijde van de Ah-horizont. Indien de gronden voor bouwland of bij de aanleg van bos geploegd zijn, is het materiaal van de Ah- en E-horizont vermengd, waarbij een loodzandrijke AEp-horizont is ontstaan. Bij diep verwerkte gronden kan ook materiaal uit de B- of C-horizont omhoog geploegd zijn.

Archeologische vondsten kunnen in een duinvaaggrond bij een intact bodemprofiel in theorie worden verwacht op of binnen 10 cm beneden maaiveld. Bewoningssporen kunnen in principe worden verwacht vanaf de onderzijde van de Ah/Ap-horizont. Vanwege de jonge leeftijd van deze bodems zijn echter vaak geen archeologische

resten in het bovenste deel van duinvaaggronden aanwezig. In (voormalig) actieve stuifzandgebieden dient echter rekening te worden gehouden met verschillende sedimentatiefasen, waarbij oudere bodems (en dus leefniveaus) kunnen zijn afgedekt met jongere duin- of stuifzanden. Vooral tijdens en na de Middeleeuwen hebben grote verstuingen opgetreden door ontbossing, afplaggen en uitputting van de bodem. In die situatie kunnen onder een vondstloze C-horizont in de top van een stuifduin dus nog begraven bodems met bewoningssporen en/of vondstniveaus voorkomen. Ter plaatse van de stuifzanden dient daarom rekening gehouden te worden met de mogelijke aanwezigheid van meerdere archeologische niveaus, die als begraven A-horizonten opgespoord kunnen worden. Vanwege de lage grondwaterstand en droge en zure omstandigheden is de kans op een goede conservering van grondsporen, organische resten en botmateriaal echter erg laag. Op basis van de geomorfologische kaart en het AHN wordt de aanwezigheid van een duinvaaggrond binnen het plangebied echter in twijfel getrokken.

Uit onderzoek is gebleken dat de bodem langs de Amersfoortsestraatweg als gevolg van 17^{de} eeuwse ontginningsactiviteiten grotendeels is verstoord. De mogelijkheid bestaat derhalve dat de bodem (en daarmee ook het eventueel aanwezige archeologische archief uit de periode van voor de ontginning) ter plaatse van het plangebied is verstoord. De aanwezigheid van ontginningsssporen uit de Nieuwe tijd kunnen niet worden uitgesloten.

Op basis van het bureauonderzoek kan worden geconcludeerd dat het gebied een **middelhoge** specifieke verwachting heeft op het aantreffen van archeologische vondsten en/of bewoningssporen uit het Paleolithicum en het Mesolithicum en een **middelhoge tot hoge** specifieke verwachting op het aantreffen van archeologische vondsten en/of sporen uit de Nieuwe Tijd. Voor wat betreft de Steentijd moet hierbij worden gedacht aan de mogelijke aanwezigheid van sporen van kleine jachtkampementen (omvang 200-100 m²), waarbij sprake is van strooiing van overwegend vuursteen. Tevens kunnen archeologische indicatoren als houtskool, bewerkt gewei, bot en hazelnootdoppen aanwezig zijn. De mogelijkheid bestaat echter dat de eventueel aanwezige sporen uit de Steentijd als gevolg van ontginningswerkzaamheden in de 17^{de} eeuw verloren zijn gegaan. Voor wat betreft de Nieuwe tijd zal het voornamelijk gaan om ontginningsssporen en cultuurhistorische elementen als paden en lanen etc.

Aan het plangebied wordt op basis van het bureauonderzoek voor de tussenliggende periode (Neolithicum – Middeleeuwen) een lage specifieke verwachting op het aantreffen van archeologische vondsten en/of bewoningssporen toegekend.

3.7 Cultuurhistorische waardering (Adviesbureau Cuijpers; drs. J. de Jong)

3.7.1 *Inventarisatie*

Op 27 februari 2008 is door Adviesbureau Cuijpers uit 's-Hertogenbosch een terreininventarisatie uitgevoerd. De in het veld herkenbare historisch-geografische elementen en structuren zijn op de cultuurhistorische inventarisatie- en waarderingskaart (zie bijlage 3) weergegeven. Opgemerkt wordt dat alleen het terrein ter plaatse van het oorspronkelijke vak 11 nauwkeurig in kaart is gebracht; toestemming voor betreding van de particuliere gronden binnen vak 12 ontbrak. Om die reden zijn de cultuurhistorische en landschappelijke waarden voor dit gedeelte van

het onderzoeksgebied vastgesteld op basis van luchtfoto-interpretatie en een beoordeling vanaf de randen van het terrein. In onderstaande paragraaf worden de cultuurhistorische waarden beschreven.

3.7.2 **Waardering**

3.7.2.1 *Zeventiende-eeuwse inrichtingsstructuur*

Van **zeer hoge waarde** is de ruimtelijke structuur die bij de aanleg van de Amersfoortsestraat tot stand is gekomen. De indeling in vakken is ter plaatse van het onderzoeksgebied nog goed herkenbaar. Daarbij geldt dat de sorties in de loop der tijd een sterk uiteenlopend karakter hebben gekregen. Langs de westelijke zijde van de Oude Tempellaan is vanaf het begin van de twintigste eeuw een lint van vrijstaande villabebouwing gegroeid. In de jaren '70-'80 is aan het zuidelijke uiteinde van deze laan een nieuwbouwwijk gerealiseerd, waarbij delen van het landgoed De Oude Tempel zijn bebouwd. De Richelleweg is in de twintigste eeuw ontwikkeld tot verkeersader, eerst ter ontsluiting van Kamp Zeist, later als verbinding tussen de Amersfoortseweg en de autosnelweg A28. Door deze veranderingen is de cultuurhistorische waarde van beide wegen voornamelijk verbonden met hun positie binnen het zeventiende-eeuwse inrichtingsconcept en minder met hun bestaande cultuurhistorische karakteristiek. Beide wegen liggen op het oorspronkelijk tracé en definiëren de vakken.

Figuur 3.16 *Aan weerszijden van de Korndorfferlaan liggen nog de zeventiende-eeuwse grenswallen. Deze afbeelding toont de grenswal met greppel aan de oostzijde van de laan.*

De Korndorfferlaan is zonder meer de meest waardevolle van de drie sorties. Deze onverharde weg heeft nog de oorspronkelijke breedte van 5 roede (ongeveer 18

meter). Tevens zijn aan weerszijden de zeventiende-eeuwse grenswallen nog aanwezig. Niet onbelangrijk voor het landschappelijk karakter en daarmee de belevingswaarde van de Korndorfferlaan, is de ligging tussen de twee landgoederen. Het verhaal van de gronduitgifte aan kapitaalkrachtige particulieren langs de planmatig aangelegde straatweg, mede gericht op de economische ontwikkeling van de woeste grond, is sterk gehecht aan de Korndorfferlaan.

Aan de noordzijde van het onderzoeksgebied bevindt zich nog een andere structuur die onderdeel uitmaakte van de zeventiende-eeuwse inrichting, namelijk de achtergrens van de vakken, gelegen op een afstand van 50 roeden van de Amersfoortseweg. Een laan, met aan de noordzijde restanten van een grenswal, accentueert deze oude eigendomsgrens. Tot slot is een gedeelte van een oude grenswal terug te vinden aan de zuidzijde van vak 11. Deze wal ligt op de huidige perceelsgrens.

3.7.2.2 *Cultuurhistorische waarden binnen vak 12*

Figuur 3.17 *Luchtfoto van het onderzoeksgebied en omgeving. De oude lanenstructuur is nog goed zichtbaar. Het plangebied is middels een wit kader weergegeven.*

Lanenstructuur

Waardering van de cultuurhistorische waarden in vak 12 heeft onder meer plaatsgevonden op basis van een vergelijking van historische kaarten. Ten aanzien van de ouderdom van de lanenstructuur kan gesteld worden dat deze vermoedelijk al rond 1800 aanwezig was. Op de Militaire Topografische Kaart is het terrein dat deel uitmaakt van het onderzoeksgebied aangeduid als bos. Het is niet onwaarschijnlijk dat de indeling in compartimenten toen reeds bestond. De lanenstructuur die is weergegeven op de Waterschapskaart Amersfoort uit 1880, is in de huidige situatie nog grotendeels aanwezig. Op de luchtfoto van het gebied (zie figuur 3.17) is het lanenstelsel herkenbaar. Het patroon van lanen dat is weergegeven op de cultuurhistorische inventarisatiekaart (bijlage 3), is primair gebaseerd op een interpretatie van de luchtfoto. Van bovenaf was het niet mogelijk om vast te stellen welke delen van de lanen beplant zijn. Tijdens de terreininventarisatie, uitgevoerd vanaf de randen van het terrein, is gebleken dat zich langs een groot deel van de lanen beuken bevinden. Veel van deze beuken hebben een hoge ouderdom (meer dan 40 jaar). Een deel van de beuken is recent opnieuw aangeplant. Langs andere delen van het lanenstelsel ontbreekt beplanting. In de uitbreidingswijk ten zuidwesten van het onderzoeksgebied bevinden zich nog meerdere beuken die vanouds onderdeel uitmaakten van het lanenstelsel.

Figuur 3.18 De lanenstructuur loopt gedeeltelijk door in de uitbreidingswijk ten zuidwesten van het onderzoeksgebied.

Vanaf de randen van het onderzoeksgebied werd geconstateerd dat binnen één van de compartimenten rododendrons groeien (zie bijlage 3). Deze uitheemse sierplant was, sinds de introductie van de eerste soorten in de 17^{de} eeuw, een geliefde sierplant in tuinen en parken. Mogelijk houdt de aanwezige begroeiing met rododendrons verband met een bijzondere betekenis van deze plek. Het was niet mogelijk om dit te beoordelen.

Figuur 3.19 Beide foto's tonen (restanten van) oude beukenlanen binnen het voormalige vak 12.

De lanenstructuur binnen vak 12 wordt een **zeer hoge cultuurhistorische waarde** toegekend. Een motivatie is de ouderdom van de orthogonale inrichtingsstructuur. Daarnaast geldt dat een groot deel van de aanwezige laanbeplanting een hoge ouderdom heeft. De aanleg vormt een herkenbaar onderdeel van voormalig landgoed De Oude Tempel.

Plek oude boswachterswoning

De oude boswachterswoning op het landgoed De Oude Tempel is niet meer aanwezig. In de tuin van de woning aan de Oude Tempellaan nummer 9 bevinden zich tot op de dag van vandaag enkele markante bomen die de plek markeren waar de bebouwing eens stond (zie figuur 3.19). Op de inventarisatiekaart (bijlage 3) wordt deze plek aangeduid. De bomengroep is van een **middelhoge cultuurhistorische waarde**.

Figuur 3.19 Markante bomen herinneren nog aan de plek van de verdwenen boswachterswoning.

Visie op de toekomst van het park

In de uitgave *De geschiedenis van landgoed 'De Oude Tempel'* van De Open Ankh (2007) wordt onder meer stilgestaan bij de groene kwaliteiten van het landgoed De Oude Tempel. Onderstaand tekstfragment bevat een ecologische visie op het onderzoeksgebied.

Het bos en park

Tuinman Henk Brink kent alle hoekjes en gaatjes van De Oude Tempel. Hij speelde er als kind toen het perceel door de oorlog flink was beschadigd. Na deze desastreuze tijd heeft hij het bos en het park na de oorlog eerst zien opknappen. Vervolgens tastten nieuwe kantoorgebouwen en een eenzijdig bosbeheerbeleid de kwaliteit van bos en park weer danig aan. 'Vader mocht op een gegeven moment niets meer kappen en rooien,' aldus Brink. Dat is echter verleden tijd.

In 1984 heeft Staatsbosbeheer voor het eerst een beheersplan gemaakt voor het kleinschalige landgoed. Tot dan toe werd het landgoed De Oude Tempel (gezien de historische relatie van tuinman Gerrit Brink met Zon & Schild) meegenomen in het werkplan van Zon & Schild. Het nieuwe beheersplan dat Landschapsbeheer Utrecht in 1997 heeft opgesteld, borduurt voort op de hoofdlijnen van het plan uit 1984, maar bevat ook nieuwe elementen.

Wat zijn de grote lijnen in deze toekomstvisie?

- 1) Zoveel mogelijk gebruik maken van inheemse soorten die van nature voorkomen op droge zandgronden. Uitheemse soorten worden zoveel mogelijk verwijderd. Dit betekent dat de Amerikaanse eik, de Amerikaanse vogelkers, de Douglas-spar, de fijnspar, de tsuga, de paardenkastanje en de Japanse larix op termijn zullen verdwijnen. Zomereik, ruwe berk en grove den zullen het landgoed domineren. Daarnaast komen van nature de beuk, de zachte berk, vuilboom en lijsterbes op de zandgronden voor. Laag bij de grond groeien onder meer struikheide, blauwe bosbes en stekelvarens.
- 2) Behoud en verjonging van de lanen. Deze tweede hoofddoelstelling betekent een duidelijke 'breuk' met het verleden. Aan het eind van de negentiende eeuw is in het bosgebied een fijnmazig rechthoekig stelsel van beukenlanen aangelegd. In de Tweede Wereldoorlog zijn veel van deze lanen geveld. Na de oorlog is een gedeelte van de lanen opnieuw ingeplant, echter niet met beuken maar met Amerikaanse eiken. Deze eiken zijn tussen 1985 en 2006 weer vervangen door jonge beuken. Deze soort is niet alleen gekozen omdat dit een inheemse soort is, maar ook uit cultuurhistorisch oogpunt. De lanen fungeren als hoofdwandelpaden.
- 3) Accent geven aan natuurlijk bosbeheer. Toen het bos nog diende

voor de houtproductie was er de cyclus van aanplant, dunning en kaalkap. Deze cyclus wordt in het moderne bosbeheer niet meer toegepast. Dit richt zich nu meer op de spontane verjonging en de selectie van interessante inheemse bomen. Op de langere termijn zal het bos zich gedeeltelijk zelf in stand kunnen houden door het afsterven en verjongen. Dood hout verlevendigt daarbij het bos. Door het dode hout komen meer paddestoelen, mossen, varens en insecten in het bos, die op hun beurt weer meer vogels en kleine zoogdieren aantrekken. Een bijzondere vogelsoort die nu al in het bos van De Oude Tempel huist, is de houtsnip.

In deze termen wordt in het beheersplan over het bos gesproken. Een heel andere, maar ook zeer waardevolle kijk op het bos is die van de wandelaars. Een medewerker vertelt:

'Ik loop hier vaak. Het liefst in m'n eentje. Ik ben geen kenner van bomen en vogels. Ik ben een genierter. Ik geniet van het fluiten van de vogels en van de stilte. Het is bijna niet te geloven dat in zo'n drukke omgeving als Soesterberg je de stilte in dit stukje bos nog zo kunt ervaren. Het heeft soms iets mystieks. Nee, ik praat niet met de bomen maar die dikke stammen zijn wel mijn vrienden geworden. Het is net alsof ik mij steeds weer kan opladen tijdens zo'n wandeling.

Ik ben een kantoorwerker, maar hoe vreemd het wellicht ook klinkt, als ik door het bos loop dan sta ik in gedachten nogal eens stil bij de vraag: waarvoor doe ik dit werk eigenlijk. Op een of andere manier voel ik me dan weer verbonden met de mensen die zorg behoeven. Luister... hoor je dat fluiten en kijk... zie je dat zonlicht daar tussen die bomen..!'

3.7.2.3 Cultuurhistorische waarden binnen vak 11

Figuur 3.20 De linker foto toont de Oude beuk aan de rand van het onderzoeksgebied. Deze oude boom is door zijn locatie niet direct in verband te brengen met het lanenstelsel binnen vak 11. De rechter foto betreft een oude laan binnen vak 11.

Lanenstructuur

De lanenstructuur achter het pand 'Contact der Continenten' en klooster Cenakel is omstreeks 1880 tot stand gekomen. De beplanting langs de lanen is van geringere ouderdom dan die in vak 12. Dit geldt zeker voor de centrale as, die omstreeks 1927 beplant moet zijn geweest met beuken en thans begeleid wordt door een dubbele rij naaldbomen.

Uit de terreininventarisatie is gebleken dat zich aan de zuidzijde van het onderzoeksgebied restanten van lanen bevinden. Het gaat daarbij om een tiental grote beuken temidden van gemengd bos, die zich in het verlengde van bestaande lanen bevinden. Op de inventarisatiekaart is hun positie aangegeven. Ook is de locatie aangegeven van een zeer oude, solitaire beuk die niet direct in relatie is te brengen met het lanenstelsel binnen het vak. Tot slot is langs de westgrens van vak 11, ter hoogte van de grenswal, tijdens de inventarisatie een serie kuilen waargenomen. De kuilen zijn waarschijnlijk tot stand gekomen bij het rooien van een dubbele bomenrij.

Aan een deel van de lanenstructuur binnen vak 11 wordt een **hoge cultuurhistorische waardering** toegekend. Het gaat daarbij om de laan ter hoogte van de oorspronkelijke achtergrens op 50 roeden van de Amersfoortseweg en de parallel daaraan lopende laan. Delen van de oorspronkelijke beukenlaan zijn nog aanwezig, andere delen zijn jonger. De met naaldbomen beplante laan, zijnde de centrale as van het landgoed, krijgt eveneens een **hoge cultuurhistorische waarde** toegekend. De naaldbomen hebben een relatief geringe ouderdom.

Uit de kaartvergelijking blijkt dat de strakke orthogonale hoofdstructuur door 20^{ste}-eeuwse aanpassingen enigszins is afgezwakt. De overige lanen worden om die reden in cultuurhistorisch opzicht **laag** gewaardeerd.

De solitaire beuken die zich in het gemengde bos aan de zuidzijde van het onderzoeksgebied bevinden, krijgen een **hoge cultuurhistorische waarde** toegekend. Deze relictten van de oorspronkelijke lanenstructuur hebben een respectabele ouderdom.

Bijzondere plek - mogelijk begraafplaats klooster

Aan de noordzijde van het onderzoeksgebied ligt een bijzondere plek. Het betreft een relatief open terrein achter het voormalig klooster Cenakel, dat in 1939 werd gebouwd en tot 1999 eigendom was van de Congregatie van de Dienaressen van de Heilige Geest van de Altijddurende Aanbedding. Het terrein heeft mogelijk dienst gedaan als begraafplaats voor zusters van het klooster. De entree wordt gemarkeerd door twee in expressionistische stijl opgetrokken bakstenen pilaren (zie figuur 3.21). Enkele ijzeren palen van de afrastering geven nog een beeld van de omvang.

Figuur 3.21 Bakstenen pilaren bij de entree van het bijzondere terrein. Binnen de 'kapel' bevond zich waarschijnlijk een ijzeren kruis. De bakstenen sokkel herinnert hieraan (inzet).

De inrichting is verbonden met een religieuze betekenis, tot uiting komende in de symboliek. Zeven grote beuken staan in de vorm van een kapel. Het is geen toeval dat op deze plek dit aantal bomen voorkomt; het getal zeven heeft een bijbelse betekenis. In de kapel bevindt zich nog een bakstenen sokkel (zie inzet in figuur 3.21). Hierop heeft waarschijnlijk een ijzeren kruis gestaan. Uit de bladerrijke vloer groeiden ten tijde van het terreinbezoek enkele stinzenplanten: aangeplante narcissen die in de loop tijd zijn verwilderd.

Aan dit relict wordt een **hoge cultuurhistorische waarde** toegekend. Benadrukt wordt, dat het niet zeker is dat het terrein gebruikt is als begraafplaats. Geadviseerd wordt om dit nader te onderzoeken.

Tuinmuren

Binnen het onderzoeksgebied bevinden zich twee tuinmuren (zie figuur 3.22). Een bakstenen muur staat op de westelijke grens van vak 11. De muur dateert uit de jaren '20 en heeft verspringende muurvlakken en een overkragende rollaag. De tuin achter klooster Cenakel wordt aan de overige zijden omgeven door een betonnen muur, vermoedelijk daterend uit de jaren '30-'40. De cultuurhistorische waarde van beide muren is **middelhoog**. Een belangrijke motivatie is dat de ommuring een onderdeel vormt van het kloosterensemble. Binnen deze ommuring leefden de zusters in volkomen afzondering van de buitenwereld. De fysieke begrenzing herinnert in die zin nog aan de religieuze betekenis van het terrein. Van het feit dat de ommuurde tuin een plek van devotie was, getuigt een Lourdesgrot. In de periode 1890-1930 werden in Nederland tal van kopieën gebouwd van de grot waar Maria in 1858 zou zijn verschenen aan Bernadette Soubirous. In de Lourdesgrot van het klooster Cenakel zal een beeld van de knielende Bernadette hebben gestaan. Een wit Mariabeeld met blauw sjerp en rozenkrans bevond zich in de nis links boven de grot. De grot ligt zich juist buiten de begrenzing van het onderzoeksgebied.

Figuur 3.22 Overzicht van de bakstenen tuinmuur (links) en de betonnen tuinmuur (rechts).

Heiderestant

In het onderzoeksgebied komt nog een kleine oppervlakte heide voor. Het gaat om een open plek in het zuidwestelijke deel van vak 11. Op de inventarisatiekaart (Bijlage 3) is deze plek aangegeven. Het is een restant van de heide die omstreeks 1900 in dit gedeelte van het onderzoeksgebied voorkwam.

Aan het heiderestant wordt een **lage cultuurhistorische waardering** toegekend.

Figuur 3.22 *Overzicht van het restant heide dat zich aan de zuidzijde van vak 11 bevindt.*

4 Conclusies en aanbevelingen

4.1 Beantwoording onderzoeksvragen

- *Is op locatie naar verwachting nog een bodemarchief aanwezig?*

Het onderzoeksgebied is gelegen op een sandrwaaiër waarin zich een haarpodzolbodem heeft gevormd. Volgens de bodemkaart bevindt zich in het zuidelijke deel van het onderzoeksterrein een duinvaaggrond. Dit wordt op basis van het AHN in twijfel getrokken, aangezien zich ter plaatse geen lage duinen bevinden.

Ongeacht het type bodem zou ter plaatse een bodemarchief aanwezig kunnen zijn. Er is echter geen sprake van een beschermende laag (bijvoorbeeld een esdek) en de mogelijkheid bestaat dat de bodem ter plaatse is verstoord als gevolg van 17^{de} eeuwse ontginningsactiviteiten. Vanwege de relatief dunne humeuze bovengrond (zowel in het geval van een haarpodzol als een duinvaaggrond), zal in het geval van verstoringen dieper dan 40 cm beneden maaiveld ook het bodemarchief verstoord zijn.
- *Wat is naar verwachting de omvang, ligging, aard en datering hiervan?*

Indien het bodemarchief ter plaatse van het plangebied nog intact is, worden vondsten en/of bewoningssporen uit het Paleolithicum en het Mesolithicum en/of vondsten en/of bewoningssporen uit de Nieuwe tijd verwacht. Voor wat betreft vondsten en/of bewoningssporen uit het Paleolithicum en het Mesolithicum moet hierbij worden gedacht aan de mogelijke aanwezigheid van sporen van kleine jachtkampementen (omvang 200-100 m²), waarbij sprake is van strooiing van overwegend vuursteen. Tevens kunnen archeologische indicatoren als houtskool, bewerkt gewei, bot en hazelnootdoppen aanwezig zijn. Voor wat betreft vondsten en/of bewoningssporen uit de Nieuwe tijd moet hierbij voornamelijk worden gedacht aan 17^{de} eeuwse ontginningsssporen en nu nog in het landschap herkenbare cultuurhistorische elementen (zie paragraaf 4.2.2).
- *In welke mate wordt een eventueel aanwezig bodemarchief verstoord door de realisatie van de geplande bodemingrepen?*

Bij een intacte haarpodzolbodem kunnen archeologische resten binnen 60 cm beneden maaiveld worden verwacht. Men is voornemens om het gebied te ontwikkelen tot woongebied. De bodem (en hiermee tevens het eventueel aanwezige bodemarchief) zal hierbij zeer waarschijnlijk tot dieper dan 60 cm beneden maaiveld verstoord worden. In het geval van een duinvaaggrond kan een archeologisch relevante laag op grotere diepte begraven zijn, mogelijk dieper dan de verstoringdiepte. Op basis van het bureauonderzoek wordt de aanwezigheid van een duinvaaggrond echter betwijfeld.
- *Welke vorm van nader onderzoek is nodig?*

Aan het plangebied wordt een middelhoge verwachting op het voorkomen van archeologische resten en/of bewoningssporen uit het Paleolithicum en Mesolithicum toegekend. Deze resten zullen indien aanwezig, bij een intacte

bodem aan of direct onder het maaiveld aanwezig zijn. Aangezien niet duidelijk is of de bodem ter plaatse is verstoord en of ter plaatse alleen een haarpodzolbodem aanwezig is of dat toch ook een duinvaaggrond aanwezig is, wordt een vervolgonderzoek in de vorm van een verkennend booronderzoek aanbevolen.

4.2 Aanbevelingen

4.2.1 *Archeologie*

Op basis van het bureauonderzoek is aan het gehele plangebied een middelhoge verwachting gegeven op het aantreffen van archeologische resten en/of sporen uit het Paleolithicum en het Mesolithicum en een middelhoge verwachting op met name ontginningssporen en cultuurhistorische elementen uit de Nieuwe tijd. Aanbevolen wordt om de binnen het plangebied aanwezige cultuurhistorische elementen in te passen in het inrichtingsplan en om het bodemarchief zo veel mogelijk te ontzien bij de inrichting van het plangebied. Indien toch bodemversturende activiteiten zullen plaatsvinden, zal vervolgonderzoek moeten plaatsvinden. Op basis van de Leidraad inventariserend veldonderzoek (SIKB 2006) dient ter plaatse een karterend booronderzoek te worden uitgevoerd conform onderzoeksmethode A1 (boorgrid 20 x 25, 20 boringen per ha). Echter, gezien de mogelijkheid dat het gehele terrein is verstoord als gevolg van de 17^{de} eeuwse ontginningsactiviteiten en de onduidelijkheid over het bodemtype in het zuidelijke deel van het plangebied, wordt geadviseerd om het booronderzoek in eerste instantie te beperken tot een verkennend booronderzoek. Bij een dergelijk onderzoek zullen 6 boringen per ha worden geplaatst en wordt de bodemgesteldheid van het plangebied in kaart gebracht. De nadruk zal hierbij liggen op het in kaart brengen van de intactheid van de bodem en het type bodem (bestaat het zuidelijke deel daadwerkelijk uit duinvaaggronden?). Indien blijkt dat de bodem ter plaatse van het plangebied (deels) intact is, of dat binnen het zuidelijke deel stuifzandafzettingen met begraven bodems aanwezig zijn, zal alsnog een karterend booronderzoek moeten worden uitgevoerd. Bestaat het gehele plangebied echter uit verstoorde sandrafzettingen, dan is vervolgonderzoek voor wat betreft de archeologie niet noodzakelijk.

4.2.2 *Cultuurhistorie*

In paragraaf 3.7 is ingegaan op de cultuurhistorische waarden die in het onderzoeksgebied zijn aangetroffen. Onderstaande tabel geeft een overzicht.

Tabel 1 Overzicht cultuurhistorische waarden	
Onderdeel	Cultuurhistorische waardering
Zeventiende-eeuwse inrichtingsstructuur	Zeer hoog
Lanenstructuur vak 12	Zeer hoog
Plek oude boswachterswoning	Middelhoog
Lanenstructuur vak 11	Hoog (gedeeltelijk)
Solitaire beuken (relicten lanenstructuur)	Hoog
Begraafplaats klooster	Hoog
Tuinmuren	Hoog
Heiderestant	Laag

In de Cultuurhistorische inventarisatie- en waarderingskaart in bijlage 3 is dit eveneens weergegeven.

Aanbevolen wordt om de onderdelen met een hoge en zeer hoge cultuurhistorische waarde duurzaam in te passen in het inrichtingsplan. Dit betekent niet alleen dat een structuur of element fysiek gehandhaafd zou moeten blijven, maar ook dat het betreffende onderdeel als vertrekpunt voor het ontwerp dient te worden genomen. Gezien de zeer hoge waardering geldt dit in het bijzonder voor de zeventiende-eeuwse inrichtingsstructuur en het lanenstelsel binnen vak 12 (landgoed De Oude Tempel).

Aanbevolen wordt om onderdelen met een lage of middelhoge waarde als inspiratiebron voor ruimtelijke ontwikkelingen te hanteren, bijvoorbeeld door een inrichting of vormgeving tot stand te brengen die verwijst naar het verhaal van de plek.

Bovenstaand advies vormt een zogenaamd selectieadvies. Met nadruk willen wij de opdrachtgever er op attenderen dat dit selectieadvies nog **niet** betekent dat al bodemverstorende activiteiten of daarop voorbereidende activiteiten kunnen worden ondernomen. Het selectieadvies dient namelijk eerst beoordeeld te worden door het bevoegd gezag, waarna een selectiebesluit zal volgen.

Hoewel getracht is een zo gefundeerd mogelijk advies te geven met de beschikbare onderzoeksmethoden, is de aanwezigheid van archeologische resten of sporen nooit volledig uit te sluiten in gebieden waarvoor geen nader onderzoek wordt aanbevolen. Bij bodemverstorende activiteiten dient men alert zijn op het aantreffen van archeologische waarden. Bij het aantreffen van deze waarden dient men hiervan melding te maken conform artikel 53 van de Monumentenwet 1988.

5 Literatuur en kaarten

Literatuur

Abrahamse, J.E., 2006. *Wegh der Weegen; ontwerp en aanleg van de Amersfoortseweg. Een zeventiende-eeuws landinrichtingsproject door Jacob van Campen.*

Berendsen, H.J.A., 1998. *De vorming van het land.* Van Gorcum, Assen, 3^e druk.

Berendsen, H.J.A., 2000, *Landschappelijk Nederland.* Van Gorcum, Assen, 2^e druk.

Blijdenstijn, R., 2005. *Tastbare Tijd. Cultuurhistorische atlas van de provincie Utrecht.* Provincie Utrecht.

Buesink, A., 2007. *Onderzoeksvoorstel-Plan van Aanpak, Archeologisch Bureauonderzoek Plangebied Apollo-Noord te Soesterberg (gemeente Soest).* BAAC bv, Deventer.

Cate, J.A.M. ten en G.C. Maarleveld, 1977. *Toelichting op de legenda van de geomorfologische kaart,* Wageningen en Haarlem.

De Mulder, E.F.J., M.C. Geluk, I.L. Ritsema, W.E. Westerhoff en T.E. Wong, 2003, *De ondergrond van Nederland.* Wolters-Noordhoff bv, Houten.

De Open Ankh, 2007. *De geschiedenis van het landgoed 'De Oude Tempel'.* Online geraadpleegd via www.openankh.nl

Hendriks, S., 1998. *De ontginning van Nederland. Het ontstaan van de agrarische cultuurlandschappen in Nederland.* Uitgeverij Matrijs, Utrecht.

Ministerie van Landbouw, Visscherij en Voedselvoorziening- Dienst van het Staatboschbeheer, 1946. *De Nederlandse Bosstatistiek.* Rijksuitgeverij, 's-Gravenhage.

Provincie Utrecht, 1989-2004. *Archeologische Kroniek Provincie Utrecht.* Mewadruk, Hilversum.

Provincie Utrecht- Dienst Ruimte en Groen, 1991. *Monumenten Inventarisatie Project.* Gemeente Soest, Utrecht.

Spek T., 2004. *Het Drentse esdorpenlandschap.* Utrecht.

Spitzers T. A., 2007. *Beleef je eigen omgeving.* Deventer.

Stiboka, 1966. *Bodemkaart van Nederland 1:50.000, toelichting bij de kaartbladen 26 West Harderwijk en 32 West Amersfoort.* Stiboka, Wageningen.

Stichting Infrastructuur Kwaliteitsborging Bodembeheer, 2006, *Kwaliteitsnorm Nederlandse Archeologie*. Centraal College van Deskundigen, SIKB, Gouda.

Geraadpleegde kaarten

ANWB, 2004. *Topografische atlas Utrecht/Flevoland (1:25.000)*, ANWB, Den Haag.

Archeologische Monumentenkaart, provincie Utrecht/ Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten. Online geraadpleegd via ARCHIS II.

Archief Eemland, 2008. Online geraadpleegd via www.archiefeemland.nl

De Woonomgeving, 2008. *Eerste Kadastrale kaart uit de periode 1820-1832*. Online geraadpleegd via www.dewoonomgeving.nl

Gemeente Soest, 2008. *Luchtfoto onderzoekgebied*. Gemeente Soest, Soest.

Ministerie van Landbouw, Visscherij en Voedselvoorziening- Dienst van het Staatboschbeheer, 1946. *De Nederlandse Bosstatistiek*. Rijksuitgeverij, 's-Gravenhage.

Provincie Utrecht, 2007. *Cultuurhistorische waardenkaart en cultuurhistorie in de provincie Utrecht*. Online geraadpleegd via www.provincie-utrecht.nl

Qoop, 2008. Online geraadpleegd via www.qoop.nl

Stiboka, 1966. *Bodemkaart van Nederland Blad 32 West Amersfoort (1:50.000)*. Stiboka, Wageningen.

Stiboka, 1982. *Geomorfologische Kaart van Nederland Blad 32 Amersfoort (1:50.000)*. Stiboka, Wageningen.

Uitgeverij Robas Produkties, 1989. *Historische Atlas Utrecht, 1905 (1:25.000)*. Robas Produkties, Den IJp.

Uitgeverij 12 Provincien, 2007. *Atlas van Topografische Kaarten 1955-1965*. Uitgeverij 12 Provincien, Landsmeer.

Bijlage 1

Overzicht geologische en archeologische tijdvakken

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Holoceen	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk > 1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
-800	815		Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum
-2000	2650						
-3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900	7020						
-5300	8240						
-8800	9000	Laat-Pleistoceen	Preboreaal warmer	I	eerst berk en later den overheersend	Laat-Paleolithicum	
11.755	10.150						
12.745	10.800						
13.675	11.800						
14.025	12.000	Weichselien (ijstijd)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum	
15.700	13.000						
		Weichselien (ijstijd)	Allerød	LW II	dennen- en berkenbossen	Laat-Paleolithicum	
		Weichselien (ijstijd)	Vroege Dryas	LW I	open parklandschap	Laat-Paleolithicum	
		Weichselien (ijstijd)	Bølling	LW I	open vegetatie met kruiden en berkenbomen	Laat-Paleolithicum	
-35.000		Laat-Pleistoceen	Midden- Weichselien (Pleniglaciaal)		perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum	
		Laat-Pleistoceen	Vroeg- Weichselien (Vroeg- Glaciaal)		perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum	
		Midden-Pleistoceen	Eemien (warme periode)		loofbos	Midden-Paleolithicum	
		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	
-300.000		Midden-Pleistoceen	Saalien (ijstijd)			Vroeg-Paleolithicum	

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenberghe (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 2

Uitsnede AHN

Hoogtekaart (AHN) plangebied Apollo-noord

LEGENDA

hoogteligging
© www.ahn.nl

topografie

plangebied

Bijlage 3

Cultuurhistorische inventarisatie- en waarderingskaart

INVENTARISATIEKAART "APOLLO-NOORD"

LEGENDA

begrenzing onderzoeksgebied

Zeventiende-eeuwse inrichtingsstructuur (zeer hoog)

zeventiende-eeuwse inrichtingsstructuur

restant grenswal

Achttiende-eeuwse lanenstelsel (zeer hoog - vak 12)

restanten lanenstructuur (hoog - vak 11)

laanbeplanting beuk

laanbeplanting eik

laanbeplanting naald

solitaire beuk - relict laanbeplanting

Twintigste-eeuwse kloostertuin (hoog)

bijzonder terrein

bakstenen pilaar

bakstenen sokkel

Lourdesgrot

bakstenen tuinmuur

betonnen tuinmuur

Overig

bebouwing

bos

gras

restant heide

rododendron

plek boswachterswoning geaccentueerd door oude bomen (middelhoog)

NOORDPIJL	VERSIE: versie 1 versie 2	DATE: 20080319 20080404	OMSCHRIJVING: cultuurhistorische inventarisatiekaart diverse aanpassingen	GETEKEND: P.A. D.H.	VAL:	SCHAAL: 1:2.000
						TEKENINGNUMMER: 12082inv-v2

ADVIESBUREAU CUIJPERS

GEEMEENTE SOEST
CULTUURHISTORISCHE INVENTARISATIE "APOLLO-NOORD"
INVENTARISATIEKAART "APOLLO-NOORD"

LEIGHWATERLAAN 26 3223 BA 'S-HERTOGENBOSCH TEL. (073) 421 42 65 FAX (073) 421 15 92 INFO@ADVIESBUREAUCUIJPERS.NL WWW.ADVIESBUREAUCUIJPERS.NL
STEDENBOUW | RIJWITTELIJKE ORDENING | BEELDWAALTIJTT | ERFGOED

Bijlage 4

Begrippenlijst

Begrippenlijst

Afkortingen

ARCHIS	ARChEologisch Informatie Systeem
BAAC	Bureau voor Bouwhistorie, Archeologie, Architectuur- en Cultuurhistorie
CAA	Centraal Archeologisch Archief
CMA	Centraal Monumentenarchief
IKAW	Indicatieve Kaart van Archeologische Waarden
IVO	Inventariserend veldonderzoek
KNA	Kwaliteitsnorm Nederlands Archeologie
NAP	Normaal Amsterdams Peil
NEN	Nederlandse Norm 5104: classificatie van onverharde grondmonsters
PvE	Programma van Eisen
ROB	Rijksdienst voor het Oudheidkundig Bodemonderzoek
-mv	beneden maaiveld

Verklarende woordenlijst

A-horizont	Donkergekleurde bodemhorizont waarin humus door bodemdieren, planten, schimmels en bacteriën is omgezet en gemengd met de eventuele minerale delen
A/C profiel	Bodemprofiel waarin een humusrijke A-horizont direct gelegen is op het ongeroerde moedermateriaal (C-horizont).
Afzetting	Neerslag of bezinking van materiaal.
Antropogeen	Ten gevolge van menselijk handelen (door mensen gemaakt/veroorzaakt).
Archeologie	Wetenschap die zich ten doel stelt om door middel van studie van de materiële nalatenschap inzicht te verwerven in alle facetten van menselijke samenlevingen in het verleden.
Archeologisch monument	Aard, omvang en kwaliteit van deze vindplaatsen rechtvaardigen blijvend behoud uit wetenschappelijke en/of cultuurhistorische overwegingen. Al naar gelang de betekenis die aan deze aspecten wordt toegekend, verdienen deze vindplaatsen te worden geplaatst op het beschermings-programma van Rijk, provincie of gemeente. Uit dien hoofde dient daarom te worden gestreefd naar een ongestoord behoud van de daarin aanwezige archeologische sporen. Werkzaamheden gericht op het behoud zijn uiteraard toegestaan.
B-horizont	Een minerale (soms moerige) horizont in een bodem, waarin een of meer van de volgende kenmerken voorkomen: <ul style="list-style-type: none">- Inspoeling van kleimineralen, aluminium, ijzer of humus uit hoger liggende horizonten, al dan niet in combinatie- (bijna) volledige homogenisatie met bovendien zodanige veranderingen dat:<ul style="list-style-type: none">o Nieuwvorming van kleimineralen is opgetreden en/ofo Aluminium en ijzer(hydro)oxiden zijn vrijgekomen, ofo Een blokkige of prismatische structuur is ontstaan.
Booronderzoek	karteringsmethode bij veldinventarisatie, gebaseerd op het verrichten van grondboringen, waarbij vooral gelet wordt op het voorkomen van archeologische indicaties zoals aardewerkfragmenten, houtskool en fosfaatconcentraties
BP	Before Present, gebruikt voor ouderdomsbepalingen op grond van het meten van de hoeveelheid radio-actieve koolstof in organisch materiaal (de C14- of 14C-methode) worden gewoonlijk opgegeven in

C-horizont	jaren voor heden (=1950); jaarringen-onderzoek heeft vastgesteld dat deze dateringen af kunnen wijken van de werkelijke ouderdom. Weinig (C1) of niet (C2) door bodemprocessen veranderd sediment of eventueel verweerd vast gesteente volgend op vast gesteente. Om te worden geclassificeerd als C-horizont dient het om soortgelijk materiaal te gaan als hetgeen waarin de A- en B-horizonten zijn ontwikkeld.
Dekzand	Fijnzandige afzettingen die onder koude omstandigheden voornamelijk door windwerking ontstaan zijn; de dekzanden uit de laatste ijstijd vormen in grote delen van Nederland een 'dek'
Eenmanses	Aanduiding voor een kleine es die slechts door één of enkele boeren wordt bewerkt; vaak ook aangeduid met de term kamp.
Enkeerdgronden	Dikke eerdgrond (= laag met donkere, min of meer rulle grond, met organische en anorganische bestanddelen) ontwikkeld op zandgrond onder invloed van de mens; worden ook wel essen genoemd.
Erosie	Verzamelnaam voor processen die het aardoppervlak aantasten en los materiaal afvoeren. Dit vindt voornamelijk plaats door wind, ijs en stromend water
Esdek	Oud verhoogd bouwland, ontstaan door ophoging ten gevolge van bemesting. Voor de bemesting werden plaggen of met zand vermengde potstalmest opgebracht. In geval van een es is de opgebrachte laag ten minste 50 cm dik. De term es is gangbaar in Noord- en Oost-Nederland. In Midden-Nederland wordt gesproken van enk of eng en in Zuid-Nederland van akker of veld.
Formatie	Een sedimentpakket dat qua herkomst en lithologische samenstelling een eenheid vormt.
Gehomogeniseerd Holoceen	Volledig opgenomen zijn in de teeltlaag of bouwvoor. jongste geologisch tijdvak (vanaf de laatste IJstijd: ca. 8800 jaar v. Chr. tot heden)
Horizont	Een qua kleur, textuur en wordingsgeschiedenis homogene bodemlaag met karakteristieke eigenschappen
Inventariserend Veldonderzoek	Het verwerven van (extra) informatie over bekende of verwachte archeologische waarden binnen een onderzoeksgebied, als aanvulling op en toetsing van de archeologische verwachting, gebaseerd op het bureauonderzoek middels waarnemingen in het veld
Veldpodzol	Humuspodzolgronden met een humushoudende bovengrond dunner dan 30 cm. Dergelijke gronden worden hoofdzakelijk aangetroffen in jonge ontginningsgebieden.
Nederzetting (-sterrein)	Woonplaats; de aard en samenstelling van het in het veld aangetroffen sporen en materiaal wordt geïnterpreteerd als resten van bewoning in het verleden.
Pleistoceen	Geologisch tijdperk dat ca. 2,3 miljoen jaar geleden begon. Gedurende deze periode waren er sterke klimaatswisselingen van gematigd warm tot zeer koud. Na de laatste IJstijd begint het Holoceen (ca. 8800 v. Chr.)
Podzol	Bodem met een uitspoelingslaag (E-horizont) en een inspoelingslaag (B-horizont). Het gehele proces van het uitloggen van de E-horizont en de vorming van een B-horizont door inspoeling van humus en ijzer heet podzolering.
Proefsleuvenonderzoek	opgraving van beperkte omvang op één of meerdere locaties binnen een vindplaats dan wel in de vorm van één of meerdere sleuven om nadere gegevens te verzamelen over aard, omvang, diepteligging, e.d. van grondsporen waarbij de grondsporen zo veel mogelijk intact worden gelaten. Proefonderzoek kan noodzakelijk zijn in het kader van een inventariserend veldonderzoek, maar dient met name ter voorbereiding van de opgraving
Prospectie	systematische opsporing van archeologische waarden door middel van non-destructieve methoden en technieken
Sediment	Afzetting gevormd door accumulatie van losse gesteentefragmentjes (zoals zand of klei) en eventueel delen van organismen.

Stratigrafie
Veen

Opeenvolging van lagen in de ondergrond (niet alleen in de bodem)
Geheel of grotendeels uit enigszins ingekoolde, maar nauwelijks
vergane plantenresten opgebouwde afzetting.

Verwachtingskaart

Kaart waarop gebieden staan aangegeven met een zekere
archeologische verwachting; deze verwachting is gebaseerd op een
wetenschappelijk model (gebaseerd op kennis over lokatiekeuze,
fysische geografie, statistische relaties, etc.).

Vindplaats

Een ruimtelijk begrensd gebied, waarbinnen zich archeologische
informatie bevindt.